"Should I go on dialysis, Doc?" # Initiating dialysis in elderly patients with end-stage renal disease Dori Seccareccia MD CCFP(EM) MCISe James Downar MD MHSe FRCPC Mr K., an 83-year-old man with chronic kidney disease, coronary artery disease, mild chronic obstructive pulmonary disease, and type 2 diabetes mellitus, was recently admitted to hospital with a 2-month history of fatigue, decreased appetite, weight loss, pruritus, and dyspnea secondary to congestive heart failure not responding well to diuretics. You visit Mr K. and his family in the hospital and notice that his most recent bloodwork results show a creatinine level of 420 µmol/L, a urea level of 34 mmol/L, and creatinine clearance of 14 mL/min/1.73 m². You see that the nephrology team has completed their consultation and has spoken to the family about dialysis. End-stage renal disease (ESRD), also known as stage-5 chronic kidney disease, correlates to creatinine clearance of below 15 mL/min/1.73 m² and often requires dialysis (also known as renal replacement therapy) or transplant.1 In Canada, as in the rest of the world, the ESRD population is growing and aging rapidly. In 2007, there were approximately 35265 Canadians with ESRD, a 70% increase since 1998. Twenty-eight percent of ESRD patients in 2007 were older than 75 years of age, compared with only 12.6% in 1998.2 The management of ESRD has also become more aggressive among the elderly. Fifty-four percent of ESRD patients initiating dialysis in 2007 were older than 65 years of age, compared with 48% in 1998.3 In the United States, the highest proportion of patients starting hemodialysis is among those older than 75 years of age, and this has more than doubled since 1997.4 ## **Dialysis discussion** When you visit with Mr K. and his family, they seem overwhelmed and look to you for some guidance. They are wondering, "Is dialysis worth it?" Although dialysis can extend life, there is substantial mortality associated with it: 25% at 1 year and 60% at 5 years. 5 Dialysis can affect quality of life by causing fatigue, fluctuating blood pressures, problems with vascular access, infection, etc. There is also considerable time investment, including getting to and from dialysis and the actual time spent receiving dialysis. The aging ESRD population is often frail and has multiple comorbidities, 6-8 which can make the hardships of dialysis more pronounced and the risk of complications greater. As a result, elderly patients with substantial comorbidities (especially ischemic heart disease) might derive only limited survival benefits from dialysis.8-10 In contrast, those who choose a conservative approach can live months to years (range 6.3 to 23.4 months),9 highlighting the difference between withdrawal of dialysis, which leads to imminent death, and choosing conservative management when diagnosed with ESRD. Those who choose the nondialysis option often have preserved function until late in the illness, with a precipitous decline in the final month of life.11 Moss and colleagues12 described using the "surprise" question, "Would you be surprised if this patient were to die in the next 12 months?" This clinical tool was found to be effective in identifying patients with higher morbidity scores and lower functional status, and who were 3.5 times more likely to die within a year despite receiving dialysis. Mr K. and his family are thinking about the fact that he might live longer if he receives dialysis, but given his heart failure, the survival benefit might not be great. Mr K. is distressed by the thought of having to go to and from the hospital 3 times a week for hemodialysis and of spending hours hooked up to the dialysis machine. He loves going to his cottage for 4 or 5 days at a time in all seasons and does not want to give that up yet, especially if his functional status might be preserved until the last month of his life. He is also very concerned about being a burden to his family. There are many reasons that patients might decide to not start dialysis, including advanced age, not wanting to travel to the hospital 3 times a week, not wanting to be a burden, and not wanting to risk feeling unwell with dialysis.13 Physicians should explore these concerns when discussing the initiation of dialysis and be sure to raise the issue of advance care planning. It is common for physicians to avoid such discussions believing that patients are not ready; however, most patients do want physicians to initiate these discussions.14 Patients report that their endof-life priorities include family education and support, as well as attention to pain and symptom management.15 Most patients have already considered end-of-life options before physicians raise the topic, and these discussions can actually enhance rather than diminish hope.¹⁶ > La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro de décembre 2012 à la page e704. ### **Palliative Care Files** These discussions should clearly explain the option of a conservative, palliative approach as an alternative to the "default" pathway of dialysis. One study found that 63% of patients who chose to start dialysis regretted the decision, and 52% stated they initiated dialysis owing to the "doctor's wish." Often, patients with ESRD are treated with dialysis until days before death, dying in hospital without being seen by a palliative care team or receiving adequate symptom control.17 # Pain and symptom management You speak with Mr K. and his family openly and honestly about what to expect with or without dialysis. Mr K. is fairly certain that he does not want to start dialysis. His wife suddenly looks very concerned and asks, "But will he suffer? Will he have pain?" Murtagh and colleagues report that in the last month of life, ESRD patients who are managed conservatively experience symptoms that are as substantial as patients with end-stage cancer.¹⁸ There are no studies that compare symptoms between elderly patients receiving dialysis and those who choose conservative management; however, quality of life is comparable in the 2 groups. 9 Although it is beyond the scope of this article to address each symptom and its management in detail, it is essential to note that all symptoms can be addressed through a comprehensive palliative approach to assessment and treatment. Pain, which has various potential causes, is highly prevalent in ESRD for both dialysis and conservatively managed patients and greatly affects their quality of life. 5,6,18-23 Opioids are the mainstay of pain and dyspnea management, but the overall quality of data on opioids in renal impairment is poor. Physicians should be concerned about the accumulation of both the parent drug and its metabolites. Morphine's main active metabolite (morphine-6-glucuronide) and assumed inactive metabolite (morphine-3-glucuronide) both accumulate in patients with renal impairment and are responsible for toxic effects.^{24,25} Hydromorphone's main metabolite is hydromorphone-3-glucuronide, which also accumulates in patients with renal impairment and might cause neural toxicity in humans. This might be avoided with lower doses used for shorter durations.²⁴⁻²⁶ Clinical experience seems to suggest that hydromorphone and oxycodone might be safer to use than morphine in renal impairment. They both have metabolites that accumulate in those with renal impairment, but the significance of these metabolites is less clear than it is for morphine-3-glucuronide and morphine-6-glucuronide. Methadone and fentanyl do not appear to have clinically significant metabolites, and therefore might be the safest medications to use in renal impairment²⁴; however, many physicians are uncomfortable prescribing these medications owing to the drugs' complicated pharmacokinetics and their own lack of experience. In general, given our current level of understanding of opioids in renal failure, adopting a "start low and go slow" approach, and consulting published references regardless of the opioid prescribed, is recommended.24-30 For neuropathic pain, gabapentin and pregabalin can both be used in adjusted doses^{27,30} and have fewer side effects than tricyclic antidepressants. Table 1 shows suggested starting doses for common medications in elderly patients with ESRD. | Table 1. Suggested starting doses for common medications in elderly patients with end-stage renal disease | | | |---|--|--| | MEDICATION | STARTING DOSE* | FREQUENCY | | Pain or dyspnea | | | | Immediate-release
hydromorphone | 0.5 mg orally or 0.25 mg subcutaneously | Every 8-12 h standing dose, and every 2 h as needed | | Morphine | 2.5 mg orally or 1.5 mg subcutaneously | Every 8-12 h standing dose, and every 2 h as needed | | Oxycodone | 2.5 mg orally | Every 12 h standing dose, and every 2 h as needed | | Fentanyl | Should never be started in an opioid-naïve patient | | | Neuropathic pain | | | | Gabapentin | 100 mg orally | Daily (up to a total daily dose of 300 mg) | | Pregabalin | 25 mg orally | Daily (up to a total daily dose of 100 mg) | | Delirium or nausea | | | | Haloperidol | 0.5-1 mg orally or subcutaneously | Every 3 h as needed. If standing dose needed, every 12 h | | • Methotrimeprazine | 2.5-6.25 mg orally or subcutaneously | Every 3 h as needed. If standing dose needed, every 12 h | | Olanzapine | 2.5-5 mg orally, sublingually, or subcutaneously | Every 8 h as needed. If standing dose needed, then daily | | Pruritus | | | | Paroxetine | 5 mg | Daily at bedtime | | Mirtazapine | 7.5 mg | Daily at bedtime | | *These suggested starting doses are based on the authors' (D.S. and J.D.) experience. | | | Mr K.'s pain and breathlessness are well controlled with small doses of hydromorphone. His wife now asks you about some agitation Mr K. is having at times, especially at night. He has tried to climb out of bed and has had a fall. Despite rotating his opioid to fentanyl, his agitation persists. You think that his delirium is likely multifactorial. Delirium is a very common symptom for patients with advanced illness31 and can be very distressing to patients and their loved ones. Physicians might worry about using antipsychotic drugs in the frail elderly with ESRD, but haloperidol has minimal urinary excretion and is likely safe. There are very limited data for other antipsychotic drugs, such as methotrimeprazine, olanzapine, or quetiapine.32,33 As with opioids, the recommendation to "start low and go slow" applies. These same medications in similar doses can be used for nausea, which is another common symptom in ESRD. You start Mr. K on a small dose of haloperidol at 1 mg subcutaneously twice a day and 0.5 mg every 3 hours as needed, and his agitation improves. He is now mostly bothered by itching: he cannot help scratching all the time. Pruritus can occur in both those receiving and those not receiving dialysis, 18,34 and it has a strong adverse effect on quality of life.³⁵ The cause remains unknown but there are many possible contributing factors. Dry skin is common and can be treated with emollients. 34,36 Serotonin receptors are more important than histamine for ESRD pruritus,³⁷ so mirtazapine³⁸ and paroxetine³⁹ are more helpful than antihistamines. Gabapentin and pregabalin have also been shown to be helpful, especially when given after dialysis40; however, the mechanism of action is unclear. (Visit www.cfp.ca/content/57/9/1010.full. **pdf+html** to read an article on pruritus in palliative care.⁴¹) Regular use of emollients and a small dose of paroxetine have a dramatic effect on Mr K.'s pruritus and overall well-being. Eventually he is discharged home, where you are able to care for him in collaboration with community nursing for the next 6 months until he dies peacefully. 🧩 #### **BOTTOM LINE** - Patients might decide to not start dialysis for reasons such as advanced age, not wanting to travel to the hospital 3 times a week, not wanting to be a burden, or not wanting to risk feeling unwell with dialysis. Physicians should explore these concerns when discussing the initiation of dialysis and raise the issue of advance care planning. - Patients with end-stage renal disease are often treated with dialysis until days before death, dying in hospital without being seen by a palliative care team or receiving adequate symptom control. • All symptoms of end-stage renal disease can be addressed through a comprehensive palliative approach to assessment and treatment. Dr Seccareccia is a palliative care physician in the Department of Family Medicine at Sunnybrook Health Sciences Centre in Toronto, Ont. Dr Downar is an intensivist and palliative care physician at Toronto General Hospital. #### Competing interests None declared #### References - 1. Chambers E. Palliative medicine in end-stage renal failure. In: Hanks GW, Cherny NI, Christakis NA, Fallon M, Kaasa S, Portenoy RK, editors. Oxford textbook of palliative medicine. 4th ed. New York, NY: Oxford University Press; 2010. p. 1281. - 2. Canadian Institute for Health Information. Canadian Organ Replacement Register annual report: treatment of end-stage organ failure in Canada, 2001 to 2010. Ottawa, ON: Canadian Institute for Health Information; 2012. Available from: https://secure.cihi.ca/estore/productFamily. htm?locale=en&pf=PFC1696. Accessed 2012 Oct 26. - 3. Canadian Institute for Health Information [website]. *Organ replacements*. Ottawa. ON: Canadian Institute for Health Information; 2012. Available from: www.cihi.ca/CIHI-ext-portal/internet/EN/TabbedContent/ types+of+care/specialized+services/organ+replacements/cihi021362. Accessed 2012 Jul 14. - 4. United States Renal Data System. USRDS 2011 annual data report: atlas of chronic kidney disease and end-stage renal disease in the US. Bethesda, MD: National Institutes of Health, National Institute of Diabetes and Digestive and Kidney Diseases; 2011. - 5. Davison SN. Integrating palliative care for patients with advanced chronic kidney disease: recent advances, remaining challenges. J Palliat Care 2011;27(1):53-61. - 6. Murtagh FE, Cohen LM, Germain MJ. The "no dialysis" option. Adv Chronic Kidney Dis 2011;18(6):443-9. - 7. Murtagh FE, Addington-Hall JM, Higginson IJ. End-stage renal disease: a new trajectory of functional decline in the last year of life. J Am Geriatr Soc 2011;59(2):304-8. Epub 2011 Jan 28. - 8. Murtagh FE, Marsh JE, Donohoe P, Ekbal NJ, Sheerin NS, Harris FE. Dialysis or not? A comparative survival study of patients over 75 years with chronic kidney disease stage 5. Nephrol Dial Transplant 2007;22(7):1955-62. Epub 2007 Apr 4. - 9. O'Connor NR, Kumar P. Conservative management of end-stage renal disease without dialysis: a systematic review. J Palliat Med 2012;15(2):228-35. Epub 2012 Feb 7 - 10. Cooper BA, Branley P, Bulfone L, Collins JF, Craig JC, Fraenkel MB, et al. A randomized, controlled trial of early versus late initiation of dialysis. N Engl J Med 2010;363(7):609-19. Epub 2010 Jun 27. - 11. Murtagh FE, Sheerin NS, Addington-Hall J, Higginson IJ. Trajectories of Illness in stage 5 chronic kidney disease: a longitudinal study of patient symptoms and concerns in the last year of life. Clin J Am Soc Nephrol 2011;6(7):1580-90. Epub 2011 Jun 16. - 12. Moss AH, Ganjoo J, Sharma S, Gansor J, Senft S, Weaner B, et al. Utility of the "surprise" question to identify dialysis patients with high mortality. Clin J Am Soc Nephrol 2008;3(5):1379-84. Epub 2008 Jul 2. - 13. Johnston S, Noble H. Factors influencing patients with stage 5 chronic kidney disease to opt for conservative management: a practitioner research study. J Clin Nurs 2012;21(9-10):1215-22. DOI:10.1111/j. 1365-2702.2011.04001.x. Epub 2012 Mar 3. - 14. Davison SN. Facilitating advance care planning for patients with end-stage renal disease: the patient perspective. Clin J Am Soc Nephrol 2006;1(5):1023-8. Epub 2006 Aug 2. - 15. Davison SN. End-of-life care preferences and needs: perceptions of patients with chronic kidney disease. Clin J Am Soc Nephrol 2010;5(2):195-204. Epub 2010 Jan 14. - 16. Davison SN, Simpson C. Hope and advance care planning in patients with end stage renal disease: qualitative interview study. BMJ 2006;333(7574):886. Epub 2006 Sep 21. - 17. McAdoo SP, Brown EA, Chesser AM, Farrington K, Salisbury EM. Measuring the quality of end of life management in patients with advanced kidney disease: results from the pan-Thames renal audit group. Nephrol Dial Transplant 2012;27(4):1548-54. Epub 2011 Oct 6. - 18. Murtagh FE, Addington-Hall J, Edmonds P, Donohoe P, Carey I, Jenkins K, et al. Symptoms in the month before death for stage 5 chronic kidney disease patients managed without dialysis. J Pain Symptom Manage 2010;40(3):342-52. Epub 2010 Jun 26. - 19. Murtagh FE, Addington-Hall J, Higginson IJ. The prevalence of symptoms in endstage renal disease: a systematic review. Adv Chronic Kidney Dis 2007;14(1):82-99. - 20. Yong DS, Kwok AO, Wong DM, Suen MH, Chen WT, Tse DM. Symptom burden and quality of life in end-stage renal disease: study of 179 patients on dialysis and palliative care. Palliat Med 2009;23(2):111-9. Epub 2009 Jan 19. - 21. Cohen LM, Moss AH, Weisbord SD, Germain MJ. Renal palliative care. J Palliat Med 2006;9(4):977-92. ### **Palliative Care Files** - 22. Fassett RG, Robertson IK, Mace R, Youl L, Challenor S, Bull R, Palliative care in end-stage kidney disease. Nephrology (Carlton) 2011;16(1):4-12. DOI:10.1111/j. 1440-1797.2010.01409.x - 23. Isles C. Robertson S. Almond A. Donaldson K. Clark D. The challenges of renal replacement therapy and renal palliative care in the elderly. J R Coll Physicians Edinb 2011:41(3):238-43. - 24. King S, Forbes K, Hanks GW, Ferro CJ, Chambers EJ. A systematic review of the use of opioid medication for those with moderate to severe cancer pain and renal impairment: a European Palliative Care Research Collaborative opioid guidelines project. Palliat Med 2011;25(5):525-52. - 25. Dean M. Opioids in renal failure and dialysis patients. J Pain Symptom Manage 2004:28(5):497-504 - 26. Paramanandam G, Prommer E, Schwenke DC. Adverse effects in hospice patients with chronic kidney disease receiving hydromorphone. J Palliat Med 2011;14(9):1029-33. Epub 2011 Aug 8. - 27. Yorkshire Palliative Medicine Guidelines Group. Clinical guidelines for the use of palliative care drugs in renal failure: 2006. Leeds, UK; Yorkshire Palliative Medicine Guidelines Group; 2006. Available from: www.palliativedrugs.com/download/ PALLIATIVECAREDRUGSINRENALFAILURE.pdf. Accessed 2012 Oct 26. - 28. Department of Health Renal NSF Team, Marie Curie Palliative Care Institute. Guidelines for LCP prescribing in advanced chronic kidney disease. London, Engl: Department of Health; 2008. Available from: www.dh.gov.uk/en/ Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/ DH 085320. Accessed 2012 Oct 26. - 29. Neerkin J, Brennan M, Jamal H. *Use of opioids in patients with impaired renal func-tion.* Nottingham, Engl: Palliativedrugs.com; 2012. Available from: **www.** palliativedrugs.com/download/08_06_Prescribing%20Opioids%20in%20 Renal%20Patients%5B1%5D%5B1%5D.pdf. Accessed 2012 Oct 26. - 30. Mid-Atlantic Renal Coalition, Kidney End-of-Life Coalition. Clinical algorithm & preferred medications to treat pain in dialysis patients. Richmond, VA: Mid-Atlantic Renal Coalition and the Kidney; 2009. Available from: www.kidneyeol.org/Files/ PainBrochure9-09.aspx. Accessed 2012 Oct 26. - 31. Breitbart W, Alici Y. Agitation and delirium at the end of life: "We couldn't manage him." JAMA 2008;300(24):2898-910, E1. - 32. Baghdady NT, Banik S, Swartz SA, McIntyre RS. Psychotropic drugs and renal failure: translating the evidence for clinical practice. Adv Ther 2009;26(4):404-24. Epub 2009 May 4. - 33. Cohen LM, Tessier EG, Germain MJ, Levy NB, Update on psychotropic medication use in renal disease. Psychosomatics 2004;45(1):34-48. - 34. Berger TG, Steinhoff M. Pruritus and renal failure. Semin Cutan Med Surg 2011;30(2):99-100. - 35. Wang H, Yosipovitch G. New insights into the pathophysiology and treatment of chronic itch in patients with end-stage renal disease, chronic liver disease and lymphoma. Int J Dermatol 2010;49(1):1–11. DOI:10.1111/j.1365-4632.2009.04249.x - 36. Twycross R, Greaves MW, Handwerker H, Jones EA, Libretto SE, Szepietowski JC, et al. Itch: scratching more than the surface. QJM 2003;96(1):7-26. - 37. Szepietowski JC. Uraemic pruritus. In: Zylicz Z, Twycross R, Jones EA, editors. Pruritus in advanced disease. London, Engl: Oxford University Press; 2004. p. 69-83. - 38. Davis MP, Frandsen JL, Walsh D, Andresen S, Taylor S. Mirtazapine for pruritus. J Pain Symptom Manage 2003;25(3):288-91. - 39. Zylicz Z, Krajnik M, Sorge AA, Costantini M. Paroxetine in the treatment of severe non-dermatological pruritus: a randomized controlled trial. J Pain Symptom Manage - 40. Vila T, Gommer J, Scates AC. Role of gabapentin in the treatment of uremic pruritus. Ann Pharmacother 2008;42(7):1080-4. Epub 2008 May 20. - 41. Seccareccia D, Gebara N. Pruritus in palliative care. Getting up to scratch. Can Fam Physician 2011;57:1010-3 (Eng), e316-9 (Fr). Palliative Care Files is a quarterly series in Canadian Family Physician written by members of the Palliative Care Committee of the College of Family Physicians of Canada. The series explores common situations experienced by family physicians doing palliative care as part of their primary care practice. Please send any ideas for future articles to palliative_care@cfpc.ca.